

Algoritmi e Strutture di Dati – D.M. 270/04 Appello del 1° febbraio 2013 – 2 ore e 15 minuti Libri e appunti chiusi

☐ Ho bisogno di una correzione veloce in quanto _	

Cognome:	Nome:	Matricola:
Cognome:	Nome:	Matricoia:

CONSEGNA PSEUDOCODIFICA E LINGUAGGIO C SU DUE FOGLI PROTOCOLLO SEPARATI

PUOI SCRIVERE A MATITA

LA BRUTTA LA PUOI TENERE

PSEUDOCODIFICA

Esercizio 1

Una lista L è un riferimento ad un oggetto che ha il solo campo L.head, che è un riferimento al primo elemento della lista. Ogni elemento di L ha i campi prev, info e next.

Scrivi lo pseudocodice della procedura LISTA-ORDINATA(V) che prende in input un array V di interi e produce in output una lista ordinata in senso crescente con i valori di V. Puoi implementare qualsiasi strategia di ordinamento. Assumi che i valori dell'array V siano tutti distinti e che l'array V possa essere modificato.

Esercizio 2

Un grafo non orientato è rappresentato con un array A in cui ogni elemento A[u] è un riferimento al primo elemento della lista di adiacenza doppiamente concatenata del nodo u (con i campi prev, info e next). Essendo il grafo non orientato esiste un arco (u,v) per ogni arco (v,u).

Una componente connessa è un insieme massimale di nodi mutualmente raggiungibili.

Scrivi lo pseudocodice della procedura COMPONENTI-CONNESSE-SIGNIFICATIVE(A) che prende in input un grafo non orientato A e produce in output il numero delle componenti connesse che hanno più di un nodo.

Esercizio 3

Discuti la complessità computazionale nel caso peggiore (in termini di O-grande, Omega e Theta) delle procedure che hai proposto per gli esercizi precedenti, utilizzando v per denotare il numero totale degli elementi dell'array, n per denotare il numero dei nodi del grafo ed m per gli archi.

CODIFICA C

Si considerino espressioni aritmetiche (composizioni di numeri interi tramite gli operatori [+,-,*,/]) rappresentate da alberi binari la cui struttura è determinata dall'ordine con cui vengono svolte le operazioni dell'espressione, senza utilizzare le parentesi. Il valore numerico di una espressione aritmetica è un numero intero corrispondente alla sua risoluzione. Ad esempio l'espressione aritmetica ((2-(3*4))+5 ha associato il valore numerico -5 ed è rappresentata dal seguente albero binario:

Si vuole gestire una lista di espressioni aritmetiche (alberi binari). Si definisca un progetto in linguaggio C in cui siano implementate le seguenti funzionalità:

- 1) le strutture dati più adeguate per rappresentare la singola espressione aritmetica, la lista di espressioni aritmetiche ed eventuali altre strutturate dati di supporto, e i file **header** del progetto (.h)
- 2) la funzione insertExpr che data la lista L di espressioni una espressione aritmetica x, inserisca x in L in coda (ultimo elemento).
- 3) la funzione createABR che data la lista L di espressioni crei un albero binario di ricerca T, tale per cui ogni nodo n di T contenga come info una espressione di L, e
 - a. il figlio destro di n contenga una espressione il cui valore numerico è maggiore di quello dell'espressione contenuta in n
 - b. il figlio sinistro di n contenga una espressione il cui valore numerico è minore di quello dell'espressione contenuta in n

Si può immaginare di passare un albero vuoto come parametro formale della funzione. Ad esempio si consideri la lista L composta dalle seguenti due espressioni ((2-(3*4))+5 e 3+5; otterremo il seguente albero

4) la funzione createTextFile che dato l'albero binario di ricerca T creato al punto precedente e un numero intero v, stampi su di un file di testo "espressioni.txt" tutte le espressioni contenute in T (una per riga) che abbiano un valore numerico strettamente maggiore di v. Si stampi di una espressione solamente numeri e operatori separati da spazi (ignorare le parentesi). Ad esempio considerando l'espressione ((2-(3*4))+5, su file la versione stampata sarà 2 - 3 * 4 + 5.

E' possibile definire metodi di supporto e utilizzare ogni libreria conosciuta.